

Thesis Flash Talk

Michael P. McCumber
Advisor: Barbara Jacak
RHIC/Users Meeting
10 June 2010

Thank you!

Hard Scattering and Jets

Physics Motivation:

- Energy loss
- Production geometry
- Medium excitations

Jet Reconstruction

Two Particle Correlation

The Division of Labor

Higher pair momentum: $p_T^{\{A,B\}} \gtrsim 4 \text{ GeV}/c$

Explore:
fast parton survival

Learn:
initial deposit geometry
energy loss characteristics

The Division of Labor

Higher pair momentum: $p_T^{\{A,B\}} \gtrsim 4 \text{ GeV}/c$

Explore:
fast parton survival

Learn:
initial deposit geometry
energy loss characteristics

Lower pair momentum: $p_T^{\{A,B\}} \lesssim 4 \text{ GeV}/c$

Explore:
medium response
or triangular flow

Learn:
production mechanisms
medium properties

Energy Loss

Energy Loss

Energy Loss

insignificant near-side trend

Energy Loss

falling away-side trend

insignificant near-side trend

Energy Loss

- a large initial anisotropy
 - or
 - a large path-length dependence

Lower p_T Correlations

Lower p_T Correlations

- Common trend with system size
- Transition region between 0 and 100 N_{part}
- Shape saturates above 100 N_{part}
- No observed energy dependence at RHIC

increasing system size

Lower p_T Correlations

- Common trend with system size
- Transition region between 0 and 100 N_{part}
- Shape saturates above 100 N_{part}
- No observed energy dependence at RHIC

Lower p_T Correlations

- Common trend with system size
- Transition region between 0 and 100 N_{part}
- Shape saturates above 100 N_{part}
- No observed energy dependence at RHIC

- a response due to **parton-medium interactions**
 - or
 - triangular flow from **initial geometry fluctuations**

COLTER
824-1420
BOSTON, MA
02116